Addressing overfishing in the U.S. Western Pacific Region ## Sean Martin WPRFMC Chair #### Western Pacific Region: Membership comprises Hawaii, American Samoa, Guam, CNMI & Hawaii (Total Population of citizens and % native) Figure 1. Exclusive economic zones (EEZs) of the Pacific Islands. Western Pacific Regional Fishery Management Council EEZ area shown in red. # "Overfishing/Overfished" issues in the WPR - Overfished Pelagic armorhead stock - Hawaiian Archipelago bottomfish stock - Overfishing of Pacific bigeye tuna - Development of ACLs for potentially hundreds of species with poor data ### Pelagic armorhead Three examples of Armorhead as after they recruit to the seamounts (oldest at top) Hancock Seamounts at the Northern Most End of the EEZ surrounding the Hawaiian Archipelago ## Catch-per-unit-effort (CPUE) of pelagic armorhead by Japanese trawlers #### Hawaiian Archipelago Bottomfish Archipelago-wide bottomfish stock is in good shape #### Main Hawaiian Islands Bottomfish - Bottomfish Amendment 14 established a management framework for: - annual total allowable commercial catch (TAC) limits, - non-commercial (recreational and subsistence) bag limits - permit and data reporting for non-commercial boat-based bottomfish fishery in the MHI. - MHI TAC of 241,000 pounds for 2008-09 - Zero % risk of archipelagic overfishing - 40% risk of 'overfishing' of the MHI bottomfish subpopulation in 08/09 fishing year - Risk lowers to 25% in 09/10 fishing year ## Pacific Bigeye Tuna Bigeye in the WCPO is not overfished by WCPFC evaluation Bigeye is not overfished based on Council NS 1 Control Rule ### Pacific Bigeye Tuna #### 2007 Pelagics Amendment 14 recommended: - International and domestic management measures, including: - mechanism for Council participation in international negotiations for pelagic stocks (disapproved); - international management action to end overfishing on bigeye and yellowfin tuna stocks (approved and forwarded to Sec. of State and Congress for their consideration). - Control date for Hawaii's pelagic vessels (longline, purse seine, troll, handline, etc) (approved). - Federal permits and reporting for Hawaii-based non-longline commercial pelagic vessels (disapproved). #### WPRFMC has is taking action to regulate FAD fishing in the EEZ: - Require FADs to be defined and registered - Prohibit purse seine catches around FADs in EEZ waters to reduce catches of juvenile bigeye tuna - Final action expected at March meeting #### Pacific bigeye tuna #### 5th Meeting of WCPFC in December 2008 - The US and other fresh-fish longline fisheries with landings less than 5,000 mt must reduce BET catches by 10% relative to the baseline (2004). - Most other longline fleets must reduce BET catches by 10% in 2009, 20% in 2010, and 30% in 2011, relative to their 2001-2004 average: - 2,000 mt/yr limit for CCMs that caught less than 2,000 mt/yr during 2004; - no limit for SIDS and Participating Territories; - reductions for China still to be developed. - YFT longline catches may not exceed 2001-2004 average. - No output (catch controls) for purse seiners. Regulation of fishing on FADs on high seas and EEZs and by Vessel Day Scheme for PNA members # Annual Catch Limits (ACLs) for near shore coastal and reef fish stocks - Problem Statement: required to develop ACLs for all MUS by 20ll - Coastal and reef MUS are data-poor, have high species diversity, impossible to generate scientific ACLs for all - Council's Archipelago Plan Team conducted risk ranking exercises to develop primary and secondary lists of species considered to be most at risk - Council will vote on these at March meeting and transmit to NMFS with recommendations for stock assessment prioritization based on risk ranking - ACLs to be determined following stock assessments #### FIN: Parting thoughts - Overfishing and the risk of overfishing have become 'fetishized' by NMFS. - US has some of the best and most stringent fishery management regimes - Many previously overfished stocks are recovering or recovered - Councils and NMFS should proudly stand behind this record. - Effectively ending overfishing via catch limits cannot be accomplished without additional resources for NMFS and Regional Fishery Management Councils